

Location/Site Gensler

Existing Conditions

Trends and Responses

Market/Demographics	WAL-MART	
Economic		
Social		
Environment		

CalExpo Community

A vibrant, dense and pedestrianized mixed-use development district promoting the local agricultural movement and highly sustainable strategies in support of the CalExpo brand.

- 1. Compact and Mixed Use
- 2. Pedestrian-friendly design
- 3. Transit Oriented Design (TOD)
- 4. Environmentally Passive Design
- 5. Stormwater Mitigation
- 6. Shared Parking
- 7. Other Sustainable Strategies

Aerial View Gensler

Summary Master Plan

Aerial View Gensler

- Land Use Programming
- Fair Grounds Market Feasibility Study
- Fair Grounds Operations Forecast
- Financial Analysis of Mixed-Use Program
- Economic and Financial Impact Analysis of the Overall Project

Land Use Concept: Goals

- Develop a dense and varied land use program with integrated and adjacent green spaces will transform the CalExpo site into an attractive, vibrant, topnotch mixed-use community
- Create a *regional destination* with new, state-of-the-art State Fair facilities and NBA arena for entertainment, including the State Fair, professional sproting events, preforming arts, concerts, trade shows, family shows, and other events
- Proved a source of funding for constructing new CalExpo facilities and infrastructure improvements for the entire site, and promote long-term financial stability and success for CalExpo.

Site Diagrams: Land Use

Land Use Programming

- Historical and projected socio-demographic trends
 - Population Trends
 - Age Trends
 - Employment Trends
- Market trends and analysis
 - Office Market Trends
 - Retail Market Trends
 - Residential Market Trends
 - Expo Events and Fair Attendance Trends
- Comparables from other mixed-use developments adjacent to sports arenas and stadiums
- Interviews with real estate professionals and economic development and planning officials as well as real estate players

Land Use Concept: Arena-driven Synergies

- Proximity to sports arenas and stadiums trigger "locational energy" associated with the site, significantly increasing demand for mixed-use space and attracting private investment
- ERA analyzed development potential at several projects:
 - <u>L.A. Live</u> 5.6 MSF total, \$2.5 billion mixed-use investment
 - Nationwide Arena District
 1.5 MSF total, \$1 billion mixed-use investment
 - Victory Park
 4 MSF total, \$3 billion mixed-use investment
 - Westgate City Center
 8 MSF total, \$2 billion mixed-use investment

Land Use Concept: Arena-driven Synergies

- Arenas serve as "anchor tenants" drawing new visitors, and support guaranteed event days, creating increased economic stability for adjacent uses
- Drives market performance of mixed-use components:
 - Retail rents are over 50% higher within sports-driven districts
 - Retail rents increase at over three times the pace a within the sports-driven districts (18.7% vs. 6.0% annually)
 - Office rents are 4.5% higher within sports-driven districts
 - Office rents increase at nearly twice the pace within the sports-driven districts (4.9% vs. 2.5% annually)

Mixed-Use Program: Land Value Analysis

- Financial analysis reflects the "developer's perspective"
- Mix of uses creates a distinctive place to work, live, and play
- Proximity to arena and other activity centers providing entertainment
- Critical mass / density of uses establish "place"
- View corridors provide a natural amenity
- Potential for mass transit to serve the development

Land Value Analysis: Assumptions

- Absorption and phasing are based on national and local economic and real estate conditions
- Revenue assumptions reflect first-class mixed-use development based on market realities of the Sacramento area
- Cost assumptions reflect typical mid/high density construction
- Parking strategy maximizes the use of surface parking and delays structured parking until later phases
- Developers could potentially access tax increment financing to fund certain infrastructure improvements
- Land payments occur over time, as development progresses

Land Value Estimates:

With TIF

Delivery Years	Development Program	Land Value (Nominal\$)
2013 - 2017	1.5 MSF	\$31.7 M
2019 - 2023	2.5 MSF	\$127.1 M
2026 - 2030	2.9 MSF	\$249.7 M
2032 - 2036	1.7 MSF	\$211.6 M
Total	8.6 MSF	\$620.0 M

Note: Estimates do not reflect CalExpo or NA facilities.

Without TIF

Delivery	Development	Land Value
Years	Program	(Nominal\$)
2013 - 2017	1.5 MSF	\$21.7 M
2019 - 2023	2.5 MSF	\$106.2 M
2026 - 2030	2.9 MSF	\$220.9 M
2032 - 2036	1.7 MSF	\$190.9 M
Total	8.6 MSF	\$539.7 M

Note: Estimates do not reflect CalExpo or NA facilities.

Economic and Fiscal Impact Analysis

- Economic impact from construction of the arena and Cal Expo facilities, with development budget ranging from \$500 million to \$600 million
- Economic impact from construction of the 8.6-million-square- foot mixed-use program
- Recurring economic impacts associated with ongoing operations at full buildout and operations
- Fiscal benefits, including property, sales, occupancy, and income tax revenues at full build-out and operations

Economic Impacts: Construction

Arena/CalExpo Construction

Economic		Employee	Employment
Impact		Compensation	
Direct	\$500 - \$600 M	\$138 - \$166 M	3,100 - 3,700
Indirect/Induced	\$405 - \$486 M	\$94 - \$112 M	2,600 - 3,100
Total	\$905 - \$1,186 M	\$232 - \$278 M	5,700 - 6,800

Mixed-Use Program Construction

Economic Impact		Employee Compensation	Employment
Direct	\$1.91 B	\$525 M	11,700
Indirect/Induced	\$1.55 B	\$358 M	10,000
Total	\$3.45 B	\$882 M	21,700

Annual Economic Impact: Operations

Economic			Employment
Impact		Compensation	
Direct	\$3.29 B	\$661 M	15,100
Indirect/Induced	\$2.55 B	\$583 M	14,900
Total	\$5.85 B	\$1,244 M	30,000

Annual Fiscal Benefit: Annual Tax Revenues

Tax	State	County/City	Total
Property	-	\$24.3 M	\$24.3 M
Sales	\$44.5 M	\$10.7 M	\$55.2 M
Income	\$7.6 M	ı	\$7.6 M
Occupancy	-	\$4.5 M	\$4.5 M
Total	\$52.1 M	\$39.4 M	\$91.5 M

CalExpo Market Feasibility Study

- Current Fair and Non-Fair Operating Characteristics
- Local Market Characteristics
- Competitive Market Characteristics
- Activity Forecast
- Target Market Segment Opportunities
- Projected Non-Fair Events and Attendance
- Projected Fair Attendance & Parking Requirements
- Facility Program Requirements

CalExpo Market Study: Fair Outlook

- State Fair remains Cal Expo's dominant event
- Peak Fair days generate over 80,000 daily visitors
- New facility will have modest impact on Fair attendance
- ERA visitation forecast:
 - Initial surge of near 1 million visitors
 - About 900,000 visitors in Year 5
 - Gradually building toward 1 million by Year 10
- As the mixed-use development program unfolds, Fair parking access and onsite circulation programs must be carefully planned to accommodate peak demand days

CalExpo Market Feasibility Study: Non-Fair Events

- New Cal Expo facilities will expand year-round events:
 - Arena and redevelopment will increase market exposure
 - New meeting/conference facilities will attract weekday events
 - New facilities will grow the Sacramento visitor market
- ERA forecasts:
 - 133 to 154 non-Fair events over five-year period
 - Attendance growth from 900,000 to over 1,130,000
 - Large Expo events could attract up to 20,000 visitors daily
- To adequately accommodate attendees and exhibitors during during days with concurrent arena events, physical design issues, including parking or outdoor space capacity must be carefully considered

- Exhibit Space: 250,000-300,000 SF of climate-controlled, free span, multipurpose, flat-floor exhibit space
- <u>Trade/Conference Space</u>: Up to 100,000 SF of functional conference space with lobby, break-out rooms, and kitchen
- <u>Attached Covered Space</u>: 325,000-400,000 SF of multipurpose space for events (e.g., horse/livestock)
- Adjacent Open Outdoor Space: 1 million SF outdoor space for Fair carnival, seasonal fairs, and other outdoor events
- Adjacent Parking: 5,000+ spaces for Expo events and up to 15,000 spaces (or transportation program) for the Fair
- RV Campground: At least 300 fully-equipped spaces, with expansion areas to accommodate future demand

CalExpo Facility: Financial Projections

- Current (2007) operations include the State Fair, Expo events program, horseracing, simulcast, waterpark, and RV park:
 - \$27.7 million combined gross operating revenues
 - \$2.2 million net operating income
- Proposed changes to the Cal Expo activity program:
 - Live horseracing ending in 2012
 - Waterpark operations ending in 2016
- ERA operations forecast (2012 to 2016):
 - \$26.6 to \$27.5 million annual gross operating revenues
 - \$1.2 to \$1.8 million annual net operating income
- Financial impacts do not reflect:
 - · Loss of racing operations revenue during the construction period
 - Long-term and recurring benefits from reduced deferred maintenance, and debt service

Site Diagrams: Green Network

Site Diagrams: Circulation

Circulation

Site Access Gensler

Expo Zone & Fairgrounds

Expo Zone & Fairgrounds

CalExpo Fairtime: Arrival

Main Gate

Exhibition Boulevard

CalExpo Fairtime: The Fairgrounds

CalExpo Fairtime: Exhibition Building & Arena Gensler

CalExpo Fairtime: Exhibition Hall Program

CalExpo Fairtime: Exhibition Hall Program

CalExpo Non-Fairtime: The Fairgrounds

CalExpo Non-Fairtime: The Fairgrounds

Circulation Diagrams

Auto

→ INGRESS/EGRESS

PRIMARY SERVICE ENTRY

PRIMARY VEHICULAR CIRCULATION

SECONDARY VEHICULAR CIRCULATION

MAIN ROAD NETWORK (TWO-WAY TRAFFIC)

SECONDARY SITE ACCESS

OVERFLOW PARKING

// PARKING ZONE

Circulation

PEDESTRIAN ZONE

VEHICULAR ZONE

••• PEDESTRIAN ROUTE

PROPOSED TRANSIT NODE

PROPOSED TRANSIT ROUTE

DROP OFF ACCESS

Parking

Fairtime

KEY	FAIR	OTHER
STRUCTURED PARKING	5,330	7,530
SURFACE PARKING	6,550	2,280
BASEMENT GARAGE	1,530	
TOTALS	13,410	9,810

Non-Fairtime

KEY	ARENA	OTHER
STRUCTURED PARKING SURFACE PARKING BASEMENT GARAGE	5,330 350 1,530	7,530 7,480
TOTALS	7,210	15,010

Summary Master Plan

Gensler

Phasing

2036

